High Efficiency, Low-Cost Perovskite Solar Cell Modules Los Ala ## LA-UR-15-22359 This document is approved for public release; further dissemination unlimited ## High Efficiency, Low-Cost Perovskite Solar Cell Modules Los Alamos High-efficiency (>15%) hybrid perovskite 3"x3" solar-cell modules with moisture stability #### **BACKGROUND & MOTIVATION** The problem: Need for high-efficiency low-cost solar-cell technology, that meets DOE SUNshot goal of producing electricity at 0.6c/kWh. - State-of-the-art solar cell efficiency ~20% use high-purity, single-crystalline semiconductors like Silicon & GaAs grown using high-cost crystal growth techniques. - · In contrast, efficiency of solution processed thin-film technology limited to 6-9% due to poor crystalline quality. - · No current technology offers highefficiency at low-cost #### INNOVATION Discovery of solution-processed mmscale single-crystal growth of hybrid perovskites - Ability to make mm-scale grains of single-crystal perovskite films with controlled thickness. - Crystalline quality comparable to high quality semiconductors like Si & GaAs. - Earth abundant material, with low-cost & easy to process #### **DESCRIPTION** #### **Initial Results:** Proof-of-concept perovskite solar cells with high-efficiency approaching ~18% demonstrated by team Perovskite solar cell work at LANL (Nie-Mohite) ## **Enabling Technology:** · Ability to make inch-scale thin-films for Perovskites solar cell modules. (moisture stability not yet demonstrated) ## **Engineer Approaches:** #### (A) Development of 3"x3" solar module temperature controlled thin-film coating - · Dr. blading technique: Drag solution on hot-substrate with controlled speed using 4" ultra-smooth blade - Dip-coating: Pull substrate from solution maintained at desired temperature - Spray coating: Use ultrasonic spray coater to deposit ultra-smooth films on hot-substrate ## (B) Long-term moisture stability (encapsulation schemes) - Hydrophobic polymer coatings e.g. PMMA, PDMS, etc. - · Use glass-bonding encapsulation schemes. - · Multilayer Graphene/reduced-Graphene Oxide films. ### **Current Technology Readiness Level (TRL) 3** Proof-of-concept perovskite solar cells with efficiency approaching 18% demonstrated ## **UNCLASSIFIED** #### **ANTICIPATED IMPACT** Perovskite solar cells have the ability to greatly increase the adoption of solar power technology: - · Low cost as much as 75% less than current Si solar cells - · High efficiency equal to and possibly slightly greater than Si solar cell technology - · Realization of solar panels for gridbased electricity generation - · Increased adoption of solar cell technology across the world #### **PATH FORWARD** #### **Project Goal:** Achieve perovskite solar cells modules with >15% efficiency & stability ## Next steps year 1: - Develop 3"x3" module thin-films with controlled thickness using Dr. blading, dip-coating & spray coating - · Device performance Optimization: Efficiency >15% on 3"x3" modules ### Next steps year 2: - · Encapsulation schemes using PMMA, glass-bonding and/or multilayer graphene - · Test moisture stability & performance outdoor environment ## **Potential End Users:** Solar power companies Point of Contact: Aditya Mohte, MPA-11, 505-665-2246, amohite@lanl.gov